

The Cloud-Aerosol Transport System (CATS)

**A New Earth Science
Capability for ISS
with direct applicability to
ACE**

Matthew McGill & John Yorks

Outline

ISS | Earth Science

- **Why ISS and why CATS?**
- **The programmatic aspects of CATS**
- **The science behind CATS**
- **The CATS payload**
- **Summary**

Why ISS and Why CATS?

Why the ISS makes sense for Earth Science:

- Use what we already have (i.e., the ISS) to achieve rapid results within an affordable budget – essential in our cost-constrained environment
- ISS payloads can easily trade mass for cost – the impact on cost can be huge
- Embrace build-to-cost/build-to-schedule mentality to minimize development cycle and cost – multiple lower-cost Class D instruments can accomplish more than one giant Class B instrument
- Incrementally enhance the ISS Earth observing capability, and grow it to become a vital part of the Earth Science system
- Build international partnerships for collaborative climate monitoring and exploration
- ISS orbit covers significant portion of the Earth's surface, land area, and populated areas

With that rationale, CATS was funded to be a forcing function for Earth Science from ISS and to be a pathfinder for NASA-developed ISS payloads.

The Cloud-Aerosol Transport System (CATS): A New Earth Science Capability for ISS

Programmatic Aspects of CATS

CATS Program Overview

ISS | Earth Science

- **The Cloud-Aerosol Transport System (CATS) instrument is a directed opportunity funded by the ISS Program.**
 - Payload Developer is NASA-Goddard Space Flight Center
 - “customer” is the ISS Program (within HEOMD)
 - SMD is assisting with funding algorithm/processing development
- **Project was initiated in April 2011**
 - 24-month schedule from ATP to instrument ready
- **The CATS project has three simultaneous goals:**
 - Provide long-term (6 months to 3 years) operational science from ISS
 - Prove that low-cost, streamlined project approach can work
 - Provide tech demo on-orbit (target ACE mission)
 - high rep rate laser
 - photon-counting detection
 - UV (355 nm) laser operation in space
 - HSRL receiver concept

CATS Program Overview

ISS | Earth Science

- **CATS is not a “business as usual” project for NASA science or Goddard**
 - Not a flight mission – it is an attached payload (think Hitchhiker) launched as cargo
 - Intended as a pathfinder for quick turn-around, low-cost payloads, akin to Hitchhiker payloads
 - Being used as a pathfinder for NASA-developed attached science payloads for ISS
 - Safety is governed by JSC/ISS processes
 - ISS defined the success criteria – not driven by science measurements/products (build-to-cost/build-to-schedule, not build-to-requirements)
 - Heavily streamlined, efficient management and reporting processes
- **CATS leverages numerous NASA investments to enable cost effective science:**
 - Multiple SBIR/STTR-derived technologies
 - ESTO and technology investments
 - Investments from multiple aircraft instrument developments

CATS Org Chart

Project-level Requirements

1. Develop Cloud-Aerosol Transport System (CATS) instrument for deployment to the ISS
2. CATS shall be an attached payload for the Japanese Experiment Module – Exposed Facility (JEM-EF)
3. Cargo vehicle shall be JAXA HTV or SpaceX Dragon (must be compatible with both)
4. CATS shall not harm ISS or the launch vehicle
5. CATS shall be designed to operate minimum 6 months, with goal of 3 years and option to extend to 5 years (hardware to be certified to 15 years for structural integrity)

Mission Success Criteria

From ISS Program:

“The responsibility to generate and verify functional requirements (science requirements) of what the CATS payload shall do is up to your team.

with general guidance from the ISS program that

- the CATS payload is an attached payload with no flight reliability requirements
- the CATS payload should meet science objectives that both increase readiness for future flight missions and provide operational data related to the phenomenon you are measuring.”

ISS & JEM-EF

ISS | Earth Science

**JEM-EF
payloads**

S130E012215

**Japanese Experiment Module –
Exposed Facility (JEM-EF)**

JEM-EF Interfaces

ISS | Earth Science

S133E009094

grapple fixture

JEM-EF attached payload

Payload Interface Unit (PIU)

The Cloud-Aerosol Transport System (CATS): A New Earth Science Capability for ISS

CATS Science Overview

CATS Science Applications

ISS | Earth Science

**CATS Processing Center
NASA GSFC**

**Operational Aerosol
Forecast Models**

Research

Forecasting

Science Goals (1)

ISS | Earth Science

Improve Operational Aerosol Forecasting Programs

- Enable aerosol transport models by using near real-time data downlink from ISS
- Improve strategic and hazard warning capabilities of events in near real-time (dust storms, volcanic eruptions)
- Demonstrate multi-wavelength cloud and aerosol retrievals

Snapshot of GEOS-4 model global aerosol distribution forecast for March 20, 2006

Orange = dust; Blue = sea salt; Green = smoke and sulfate;
Saturation ~ species column amount

ISS orbit. The low-inclination orbit permits extensive measurements over aerosol source and aerosol transport regions.

Science Goals (2)

ISS | Earth Science

Extend CALIPSO data record for *continuity* of Lidar Climate Observations

- Continue record of vertical profiles of cloud/aerosol properties
- Improve our understanding of aerosol and cloud properties and interactions
- Improve model based estimates of climate forcing and predictions of future climate change

Backscatter Measurements ISS | Earth Science

- Vertical profiles of backscatter provide important climate information on Earth's radiation budget
- However, layer type (i.e., composition) cannot be determined using backscatter at a single wavelength
- Determining layer type is important because:
 - Different layers have different microphysical properties which impact radiative balance in different ways
 - Climate models need to know the vertical/horizontal distribution and properties of atmospheric layers
 - Current climate models do not accurately predict the vertical structure of cloud and aerosol layers
 - Lidar data can be used to initialize models for better vertical structure in model output

Retrieved CATS 532 nm Attenuated Total Backscatter; 15 July 2009

Parallel Channel, Resolution: 60 m (vertical), 1 km (horizontal), Simulated: 07 June 2012

We want to take the measured profile data

And turn it into a vertically-resolved "feature mask" that identifies the different types of layers.

Retrieved CATS Vertical Feature Mask; 15 July 2009

Resolution: 60 m (vertical), 1 km (horizontal), Simulated: 07 June 2012

Multiple Wavelengths and Depolarization ISS | Earth Science

- Depolarization ratio (δ) provides information about particle shape
- Multiple wavelengths provide information about particle size by ratio of the backscatter (color ratio, χ)
- Both are needed to accurately determine layer type

Retrieved CATS 532 nm Depolarization Ratio; 15 July 2009

Resolution; 60 m (vertical), 1 km (horizontal), Simulated; 07 June 2012

Dust:
 $0.20 < \delta < 0.30$

Ice Clouds:
 $\delta > 0.40$
 $\chi > 0.85$

Water Clouds:
 $\delta \sim 0.0$
 $\chi > 0.85$

Retrieved CATS Color Ratio; 15 July 2009

1064nm /532nm , Resolution; 60 m (vertical), 1 km (horizontal), Simulated; 07 June 2012

Smoke:
 $\chi \sim 0.20$

Level 0 Data:

- Raw Photon Counts for each channel in sequential order
- Res: 60 m (vert.), 350 m (hor.)

Level 1 Data:

- Relative Backscatter (L1A)
- Calibrated Backscatter and Depolarization Ratio (L1B)
- Res: 60 m (vert.), 350 m (hor.)

Level 2 Data:

- Vertical Feature Mask
- Backscatter and extinction profiles
- Layer optical depth, lidar ratio
- Res: 60 m (vert.), 1-5 km (hor.)

ACE required parameters for clouds and aerosols that will be provided by CATS*

ACE Required Parameters: Clouds
Cloud Layer Detection
Cloud Top Height
Cloud Base Height
Cloud Top Phase
Precipitation Detection
Vertical Motion
Multilayer Cloud Detection
Cloud Phase Profile
Precipitation Profile
Water Content Profile
Cloud Water Path
Cloud Particle Size Profile
Precipitation Particle Size Profile
Precipitation Rate Profile
Cloud Column Optical Depth
Layer Effective Radius
Extinction Profile
Radiative Effect
Latent Heating

ACE Required Parameters: Aerosols
Aerosol Type
Angstrom exponent
Spectral Column Optical Depth
Absorbing Spectral Column Optical Depth
Effective Radius Profile
Sphericity
Single Scattering Albedo
Extinction Profile
Effective Layer Altitude
Fine Mode Fraction
Effective Variance
Number Concentration
Volume Concentration
Real Refractive Index

*legal disclaimer: not all products at all times, and not all to the same resolution/accuracy as ACE requirements

Geometry/Operating Modes ISS | Earth Science

Laser #1 Mode (532/1064 nm)

TOP VIEW

Laser #2a,b Modes (532/1064 and 355 nm)

TOP VIEW

Setting Expectations

ISS | Earth Science

CATS is all about managing expectations.

Please keep your expectations at an appropriate level!

Although we expect CATS to survive launch and collect spectacular data that will advance ACE technology and algorithms, there are many many many unknowns that we cannot control.

CATS is intended to operate as continuously as possible....however, we have to turn off for EVA, EVR, vehicle docking, etc. It turns out, ISS is a busy place – visiting vehicles about once per month, with increasing frequency in coming years. We'll see how “continuously” we can operate.

Data is supposed to flow continuously down to our ground station. But, CATS is the first “big” payload requiring sustained data flow....we'll see how it works out.

And so on.

Setting Expectations

ISS | Earth Science

Here's how it works:

Your
Expectation

Setting Expectations

ISS | Earth Science

Here's how it works:

Your
Expectation

My
Reality

See, and now you won't be surprised.

The Cloud-Aerosol Transport System (CATS): A New Earth Science Capability for ISS

The CATS Instrument

*A Class D Approach To Obtaining Important
Earth Sciences Measurements From The ISS*

CATS Payload Overview

ISS | Earth Science

Well, hello, kitty!

ISS | Earth Science

Yes, it's real: the CATS Payload As-Built

As-built, prior to installation of blanketing.

Standard JEM-EF payload volume: 1.855 x 0.800 x 1.299 m.

CATS Payload As-Built

ISS | Earth Science

(internal view)

Set up at APL in the EMI chamber (one panel removed for access)

Building the Transceiver

ISS | Earth Science

Laser 1 bench
subassembly side

60 cm beryllium telescope,
110 μ rad field of view

Laser 2 bench
subassembly side

Aft-optics & Detectors

ISS | Earth Science

Telescope aft-optics assembly
Fiber-coupled to detector boxes

Detector boxes for backscatter channels

Lasers

ISS | Earth Science

Laser #1 (1064/532)

Laser #1 bench assembly

Laser #2 with external tripling module
(1064/532 and 355, injection seeded)

Lasers are Nd:YVO₄, 5 kHz rep rate

HSRL Receiver

ISS | Earth Science

HSRL receiver box with etalon

Fringe pattern imaged through etalon

CATS People

ISS | Earth Science

Does anyone know how this goes together?

If they're smiling, that means trouble

Beth aligning optics

Cavanaugh, caught in the act

High school student aligning \$1.5M telescope

Summary

ISS | Earth Science

- CATS will bridge a critical data gap in climate data record from lidar, improve operational aerosol forecasting, and contribute to future NASA mission development.
- CATS will advance ACE technology and algorithms.
- CATS is a spectacular opportunity, and the latitude given by the ISS Program to apply sound engineering and management judgment in the pursuit of generating good science has been demonstrated to work.
 - ISS Program trusted the Payload Developer to derive our own science requirements instead of subjecting the project to externally-derived requirements and oversight
- Instrument design and requirements are consistent with the [self-generated] science requirements.
- CATS team is proving that a large attached payload can be built for <\$15M and ~2 years development time
- The CATS experience and approach is *directly* applicable to Earth Venture Instrument (EVi) and Earth Venture Mission (EVM) competitive opportunities

Launch date: October 3, 2014

<http://cats.gsfc.nasa.gov>

Back-up Slides

ISS | Earth Science

Why ISS?

ISS orbit covers significant portion of the Earth's surface, land area, and populated areas

Monitor effects of climate change

Monitor dynamic events

Demonstrate pathfinder instruments and new technologies

Astronaut Ops – capability to help assemble/repair instruments

Engage the public, the scientific community and decision makers

Science Trace Matrix

ISS | Earth Science

Mission Objectives	Geophysical Parameters	Measurement Requirements	Approach	Ancillary Data
<p>(A) Extend CALIPSO data record for continuity of Lidar Climate Observations</p> <p>(1) Continue record of vertically resolved aerosol and cloud distributions and properties</p> <p>(2) Improve our understanding of aerosol and cloud properties and interactions</p> <p>(3) Improve model based estimates of climate forcing and predictions of future climate change</p>	<p>detection of aerosol and cloud layers from the surface to the stratosphere</p> <p>Attenuated Backscatter, aerosol and cloud backscatter and extinction</p> <p>depolarization ratio</p> <p>Aerosol and Cloud Type (feature mask)</p>	<p>Minimum Dual Wavelength Elastic Backscatter Lidar (532 and 1064 nm)</p> <p>Depolarization Ratio at 532 nm</p> <p>Measured Attenuated Backscatter Resolutions: < 100 m vertical, < 400 m along track (high res for cloud detection/clearing)</p> <p>Retrieved Backscatter: $1E-4$ (km sr)⁻¹ at 100 m vertical, 20 km along track. 30% error.</p>	<p>Acquire data set similar to CPL and CALIPSO</p> <p>Develop retrieval algorithms based on ICESat and CPL experience</p> <p>In addition to above, apply CALIPSO algorithms to assess data continuity between missions</p> <p>Utilize model AOD from passive assimilation techniques to provide retrieval constraints, and improved aerosol lidar products</p>	<p>Meteorology (molecular calculations and science/analysis)</p> <p>Position/Pointing, and DEM</p> <p>Column Aerosol Optical Depth 532 nm (Observational or Assimilation Model)</p> <p>Scene Imagery (context)</p>
<p>(B) Improve Operational Aerosol and Weather Forecasting Programs</p> <p>(1) Improve model performance through assimilation of near-real-time aerosol and cloud data</p> <p>(2) Enhance air quality monitoring and prediction capabilities by providing vertical profiles of pollutants</p> <p>(3) Improve strategic and hazard warning capabilities of events in near-real-time (dust storms, volcanic eruptions)</p>	<p>Above parameters, plus:</p> <p>Planetary Boundary Layer Height (feature mask)</p>	<p>Above requirements, plus:</p> <p>NRT capability: minimum ≤ 3 hours, max 1 day</p> <p>Observations across the diurnal cycle</p>	<p>Use lidar feature mask and retrieved aerosol properties to assess initial model performance</p> <p>Provide vertical profile products and PBL heights for model assimilation</p> <p>Provide a PBL AOD product from extinction profile and PBL height</p> <p>Utilize unique ISS orbit to improve studies of longitudinal aerosol transport and diurnal evolution of aerosol and PBL</p>	
<p>(C) NASA Decadal Mission Pathfinder: Lidar for the Aerosols, Clouds, Ecosystems (ACE) Mission</p> <p>(1) Demonstrate HSRL aerosol retrievals and 355 nm data for ACE mission development</p> <p>(2) Laser Technology Demo/Risk Reduction: high repetition rate, injection seeding (HSRL), and wavelength tripling (355 nm)</p>	<p>Above parameters, plus:</p> <p>Direct Retrieval of Extinction and Backscatter at 532 nm</p> <p>Lidar Ratio at 532 nm</p>	<p>HSRL capability at 532 nm (notch filter or interferometric technique)</p> <p>Retrieved Extinction Resolutions: ≤ 1 km vertical, ≤ 50 km along track</p> <p>Depolarization Ratio at 355 nm</p>	<p>Provide data for ACE mission studies</p> <p>Determine optimum resolution vs extinction limit, and feasibility of retrievals for broken cloud scenes</p> <p>Use HSRL extinction and lidar ratio profile products to provide improved aerosol typing for Mission Objectives B1 and B2</p>	

CATS HSRL Concept

ISS | Earth Science

Use an imaging detector to resolve aerosol spectrum.
 True "spectral resolution."
 Results in over-determined set of equations (one per detector element).
 Typically use Fabry-Perot etalon as resolving element.
 Inherently capable of handling Doppler shift.
 Fabry-Perot has fairly low efficiency.

Avionics Package

ISS | Earth Science

Avionics (data system) for control, data collection, data transfer.
Supports 1553, Ethernet, and FDDI communications links.

CATS Payload As-Built

ISS | Earth Science

Completed payload, with blanketing installed. Entire payload is blanketed.